Sample output from my solution to Problem #1: (yours should match the format: the times depend on your machine's speed).

```
Spanning Tree of size 1000
Analysis of 5 timings
avg = 0.079
 min = 0.076 max = 0.084 span = 9.7%
  Time Ranges
7.66e-02<>7.74e-02[ 0.0%]
7.74e-02<>7.82e-02[ 0.0%]
7.82e-02<>7.89e-02[ 0.0%]
7.89e-02<>7.97e-02[ 20.0%]|**************************A
7.97e-02<>8.05e-02[ 0.0%]
8.05e-02<>8.12e-02[ 20.0%]|*****************
8.12e-02<>8.20e-02[ 0.0%]
8.20e-02<>8.28e-02[ 0.0%]
8.28e-02<>8.35e-02[ 0.0%]
8.35e-02<>8.43e-02[ 20.0%]|*****************
Spanning Tree of size 2000
Analysis of 5 timings
avg = 0.166
 min = 0.161 \quad max = 0.172 \quad span = 6.1\%
  Time Ranges
1.61e-01<>1.62e-01[ 20.0%]|******************
1.62e-01<>1.63e-01[ 0.0%]|
1.63e-01<>1.64e-01[ 0.0%]
1.65e-01<>1.66e-01[ 0.0%]|A
1.66e-01<>1.68e-01[ 0.0%]|
1.68e-01<>1.69e-01[ 20.0%]|******************
1.69e-01<>1.70e-01[ 0.0%]
1.70e-01<>1.71e-01[ 0.0%]
1.71e-01<>1.72e-01[ 0.0%]
1.72e-01<>1.73e-01[ 20.0%]|******************
Spanning Tree of size 4000
Analysis of 5 timings
avg = 0.351
 min = 0.342 max = 0.359 span = 4.9%
  Time Ranges
3.44e-01<>3.45e-01[ 0.0%]
3.45e-01<>3.47e-01[ 0.0%]
3.50e-01<>3.52e-01[ 0.0%]|A
3.52e-01<>3.54e-01[ 0.0%]|
3.55e-01<>3.57e-01[ 0.0%]
3.57e-01<>3.59e-01[ 0.0%]
Spanning Tree of size 8000
Analysis of 5 timings
avg = 0.733
 min = 0.723 max = 0.749 span = 3.5%
  Time Ranges
```

```
7.26e-01<>7.28e-01[ 0.0%]
7.31e-01<>7.34e-01[ 0.0%]|A
7.34e-01<>7.36e-01[ 0.0%]|
7.36e-01<>7.39e-01[ 0.0%]
7.39e-01<>7.41e-01[ 20.0%]|******************
7.41e-01<>7.44e-01[ 0.0%]|
7.44e-01<>7.46e-01[ 0.0%]
7.46e-01<>7.49e-01[ 0.0%]|
7.49e-01<>7.51e-01[ 20.0%]|********************
Spanning Tree of size 16000
Analysis of 5 timings
avg = 1.582
 min = 1.544 max = 1.642 span = 6.2\%
  Time Ranges
1.54e+00<>1.55e+00[ 20.0%]|*****************
1.55e+00<>1.56e+00[ 0.0%]
1.57e+00<>1.58e+00[ 0.0%]|A
1.58e+00<>1.59e+00[ 20.0%]|******************
1.59e+00<>1.60e+00[ 0.0%]|
1.60e+00<>1.61e+00[ 0.0%]
1.61e+00<>1.62e+00[ 0.0%]
1.62e+00<>1.63e+00[ 0.0%]|
1.63e+00<>1.64e+00[ 0.0%]
1.64e+00<>1.65e+00[ 20.0%]|******************
Spanning Tree of size 32000
Analysis of 5 timings
avg = 3.432
 min = 3.377 max = 3.514 span = 4.0%
  Time Ranges
3.42e+00<>3.43e+00[ 0.0%]|A
3.43e+00<>3.45e+00[ 0.0%]|
3.45e+00<>3.46e+00[ 0.0%]
3.47e+00<>3.49e+00[ 0.0%]|
3.49e+00<>3.50e+00[ 0.0%]
3.50e+00<>3.51e+00[ 0.0%]|
Spanning Tree of size 64000
Analysis of 5 timings
avg = 7.470
 min = 7.358 max = 7.680 span = 4.3\%
  Time Ranges
7.39e+00<>7.42e+00[ 0.0%]
7.42e+00<>7.45e+00[ 0.0%]
7.49e+00<>7.52e+00[ 0.0%]|
7.52e+00<>7.55e+00[ 0.0%]
7.55e+00<>7.58e+00[ 0.0%]
7.58e+00<>7.62e+00[ 0.0%]
7.62e+00<>7.65e+00[ 0.0%]|
7.65e+00<>7.68e+00[
 0.0%]
7.68e+00<>7.71e+00[ 20.0%]|*********************
```

```
Spanning Tree of size 128000
Analysis of 5 timings
avg = 16.294 min = 16.071 max = 16.665 span = 3.6%
```

Sample output from my solution to Problem #2:

(yours should match the format: the times/counts depend on your machine's speed and the random graph created).

```
Fri May 29 20:16:10 2015 profile50K
```

8007108 function calls (7957107 primitive calls) in 6.638 seconds

Ordered by: call count

```
ncalls tottime percall cumtime percall filename:lineno(function)
 0.000
 0.084
 0.000 {built-in method len}
1999509
 0.084
1205714
 0.831
 0.000
 0.831
 0.000 equivalence.py:28(_compress_to_root)
 0.885
 0.000
 1.586
 0.000 graph.py:23(__getitem__)
1049754
 0.000 graph goody.py:27(<genexpr>)
999755
 0.495
 0.000
 2.969
 0.000 graph.py:125(__iter__)
999755
 0.639
 0.000
 2.432
 0.701
 0.000 graph.py:12(legal tuple)
999754
 0.659
 0.000
552858
 0.251
 0.000
 1.024
 0.000 equivalence.py:60(in same class)
50002/1
 2.199
 0.000
 4.962
 4.962 {built-in method sorted}
 50000
 0.018
 0.000
 0.018
 0.000 equivalence.py:19(add singleton)
 49999
 0.008
 0.000
 0.008
 0.000 {method 'add' of 'set' objects}
 49999
 0.114
 0.000 equivalence.py:68(merge_classes_containing)
 0.056
 0.000
 0.007
 0.003
 0.007
 0.003 graph.py:73(all nodes)
 2
 2
 0.000 {method 'keys' of 'dict' objects}
 0.000
 0.000
 0.000
 6.468 graph goody.py:25(spanning tree)
 0.325
 0.325
 6.468
 1
 0.000
 0.000
 6.638
 6.638 {built-in method exec}
 0.029 equivalence.py:8( init )
 1
 0.011
 0.011
 0.029
 1
 0.000
 0.000
 0.000
 0.000 {method 'disable' of '_lsprof.Profiler' objects}
 1
 0.170
 0.170
 6.638
 6.638 <string>:1(<module>)
```

Fri May 29 20:16:34 2015 profile100K

16718291 function calls (16618290 primitive calls) in 14.579 seconds

Ordered by: internal time

```
ncalls tottime percall cumtime percall filename:lineno(function)
100002/1
 5.196
 0.000
 10.749
 10.749 {built-in method sorted}
 2879692
 1.975
 0.000
 1.975
 0.000 equivalence.py:28( compress to root)
 0.000
 0.000 graph.py:23(__getitem__)
 2099790
 1.787
 3.195
 0.000 graph.py:12(legal tuple)
 1999790
 1.321
 0.000
 1.408
 1999791
 1.278
 0.000
 4.894
 0.000 graph.py:125(__iter__)
 0.000 graph goody.py:27(<genexpr>)
 0.996
 0.000
 5.975
 1999791
 0.758
 0.758
 14.300
 14.300 graph_goody.py:25(spanning_tree)
 1
 1339847
 0.598
 0.000
 2.457
 0.000 equivalence.py:60(in_same_class)
 0.279
 0.279
 14.579
 14.579 <string>:1(<module>)
 3999581
 0.172
 0.000
 0.172
 0.000 {built-in method len}
  99999
 0.000 equivalence.py:68(merge classes containing)
 0.116
 0.000
 0.232
 0.000 equivalence.py:19(add_singleton)
  100000
 0.039
 0.000
 0.039
 0.065 equivalence.py:8(__init__)
 0.026
 0.026
 0.065
 1
 2
 0.021
 0.011
 0.021
 0.011 graph.py:73(all nodes)
  99999
 0.000 {method 'add' of 'set' objects}
 0.018
 0.000
 0.018
 0.000
 0.000
 14.579
 14.579 {built-in method exec}
 0.000 {method 'keys' of 'dict' objects}
 0.000
 0.000
 0.000
 2
 0.000 {method 'disable' of '_lsprof.Profiler' objects}
 0.000
 0.000
 0.000
```